Concentrating Solar Power ### Overview for CSP PEER Reviewers Frank (Tex) Wilkins, CSP Team Leader Solar Energy Technologies Program U.S. Department of Energy Feb 2009 ## **CSP Overview Topics** - Goals, priorities, strategy, and issues - CSP Technology Options - Benefits and Barriers - Addressing Barriers - DOE's CSP Activity - Projects - Plans - Budget ### **Energy Policy** #### DOE¹ - "A primary goal of the National Energy Policy is to add supply from diverse sources.And it means making greater use of non-hydro renewable sources now available." - A second goal is to improve the quality of the environment by reducing greenhouse gas emissions and environmental impacts to land, water, and air from energy production and use. #### EERE² - <u>Mission</u>: Bring clean, reliable, and affordable energy production and delivery technologies to the marketplace - <u>Vision</u>: a prosperous future where energy is clean, abundant, reliable, and affordable - Strategic Goal: increase the viability and deployment of renewable energy technologies - Improve performance and reduce cost of RE technologies - Facilitate market adoption of RE technologies by partnering with private companies ¹ National Energy Policy, Report of the National Energy Policy Development Group, May 2001 ² Strategic Plan, Office of Energy Efficiency and Renewable Energy, October 2002 ### **CSP Goals and Priorities** #### Vision: Inexpensive power generated from CSP technologies is transmitted throughout the country to provide a significant percentage of the country's electrical power, reducing the country's emission of CO² while creating millions of jobs. #### Goals: - Competitive in intermediate power market by 2015 - Low cost thermal storage supporting the intermediate power market goal. #### Priorities: - Lower cost through R&D - Develop low cost storage options - Lower cost by helping reduce barriers to deployment of projects ## **CSP Priorities, Strategies, and Issues** #### Priority 1 – lower cost of technology through R&D - Urgency CSP market (utilities) requires a reduction in cost of CSP power - Strategy - Solicitations released through Golden resulting in cost shared R&D contracts with industry (concept development through demonstration) - Lab support to industry; increase staff and upgrade facilities at SNL and NREL - Analysis; keep track of goals (moving targets) and cost of technology (also moving with commodity prices), downselect best technology options #### Issues - Funding is insufficient to adequately address all CSP options - Lab staff must be rebuilt - Facilities must be upgraded, new capabilities added if necessary #### **CSP Cost Reduction** - Sargent & Lundy's duediligence study* evaluated the potential cost reductions of CSP. - Cost reductions for CSP technology will result from R&D and deployment. ^{*} Sargent and Lundy (2003). Assessment of Parabolic Trough and Power Tower Solar Technology Cost and Performance Impacts. http://www.nrel.gov/docs/fy04osti/34440.pdf ## **CSP Priorities, Strategies, and Issues** #### Priority 2 – develop low-cost storage options - Urgency storage mitigates solar intermittency, provides stability to grid, and enables dispatchability - Strategy - Build long term plan with industry and lab input - Solicitations released through Golden resulting in cost shared R&D contracts with industry (concept development through demonstration) - Develop facilities needed to test storage concepts - Issue - Time: new activity requires new lab staff and new facilities all must come up learning curve fast ## Storage: Meeting Peak Power Demand #### Storage provides - decoupling of energy collection and generation, helping grid stability - higher value because power production can match utility needs - additional energy with slightly lower cost ## **CSP Priorities, Strategies, and Issues** #### Priority 3 – lower cost by helping reduce barriers to the deployment of projects - Urgency cost reduction requires plants being built, operating plants need to demonstrate the viability of the technology - Strategy - Complete the programmatic environmental impact statement with BLM to make access to land easier - Work with the Western Governors' Association and Western States to get support for land designated suitable for solar projects and their access to transmission - Provide technical assistance to utilities and utility consortiums (e.g. the Joint Development Group) - Provide resource assessment analysis to industry - Issue - DOE can influence, but does not have direct control over deployment of projects ## **CSP Technologies** - CSP w/ Storage - Parabolic trough - Power tower - Linear Fresnel - CSP w/o Storage - Dish/Engine ## **64 MWe Solargenix Solar Plant** # 10 MW and 20 MW Abengoa Towers Seville, Spain ## **5 MW Ausra Linear Fresnel Facility** Bakersfield, CA ## 6-Dish/Stirling Prototypes – Sandia Lab, Albuquerque ## **Energy Benefits of CSP** # ReEDS* Model Projection of CSP Market Penetration No ITC Extension 8yr 30% ITC Extension (or 30% refund) ## **Economic Benefits of CSP Plants** Assuming utility scale deployment of solar power generation projects between 2000 (2GW) and 4000 MW (4GW) of capacity, the following economic benefits can be realized*: | Deployment Level | 2GW | 4GW | | | | |---------------------------------------|----------------------|-----------------------|--|--|--| | Increase in Gross State Output | \$12.9 billion | \$24.6 billion | | | | | Creation of construction jobs | 77,300 job-
years | 145,000 job-
years | | | | | Creation of permanent operations jobs | 1,500 | 3,000 | | | | Each dollar spent on a CSP plant adds \$1.40 to the state economy while similar investment in natural gas plants yields \$0.90 to \$1.00 to gross state product. ^{* &}quot;Economic, Energy, and Environmental Benefits of Concentrating Solar Power in California", L. Stoddard, J. Abiecunas, R. O'Connell, *Black & Veatch Overland Park, Kansas, Report* NREL/SR-550-39291, April 2006 ## **Environmental Benefits of CSP Plants** | Emissions Reduction by CSP Plants | | | | | | | | |-----------------------------------|--------------------|-------------------|-------------------|--|--|--|--| | | CSP Plant Capacity | | | | | | | | Pollutant (tons/year) | 100 MW | 2,100 MW
(2GW) | 4,000 MW
(4GW) | | | | | | NO _x | 7.4 | 156 | 297 | | | | | | СО | 4.5 | 95 | 181 | | | | | | VOC | 2.6 | 54 | 103 | | | | | | CO ₂ | 191,000 (mt) | 4,000,000
(mt) | 7,600,000 (mt) | | | | | ^{* &}quot;Economic, Energy, and Environmental Benefits of Concentrating Solar Power in California", L. Stoddard, J. Abiecunas, R. O'Connell, *Black & Veatch Overland Park, Kansas, Report* NREL/SR-550-39291, April 2006 #### **CSP Market Barriers** **COST** - Current cost is too high for large-scale power without incentives <u>TAX CREDITS</u> - Tax credits and other government incentives need to be consistent for a period of 8 years or more **TRANSMISSION** - CSP plants need access to transmission, which is a problem throughout the West **Land** - Environmental impact (e.g. desert tortoise) **Water** - Water is scarce in best CSP locations #### **CSP R&D Weaknesses** #### Lab staff NREL and Sandia staff, severely reduced in early 2000's, needs to be strengthened #### Lab facilities - Existing lab facilities need to be repaired and upgraded - New facilities needed to test new industry concepts ## **Addressing Cost Barrier** Baseline 100 MWe trough system with 6 hours thermal storage 40% capacity factor 12.4 ¢/kWh ## R&D is targeting technical obstacles in CSP systems to improve performance and reduce costs #### **Line Focus** Optimize receiver and concentrator designs for higher temps, increase component suppliers, evaluate new heat transfer fluids, and create advanced evaluation capabilities. #### **Point Focus** Improve engine reliability and system manufacturability, and develop next-generation dish system designs. Test new tower receiver panel and explore low cost heliostat options. #### **Storage** Develop advanced heat transfer fluids for more efficient operation at high temperatures, and test innovative designs for low-cost storage using sensible and latent heat options. ### **CSP R&D Contracts** - CSP FOA* (Nov 2007): 12 awards - Storage (2) - Troughs (5) - Dishes (2) - Linear Fresnel (2) - Tower (1) - Storage/HTF FOA (Sep 2008): 15 awards - Storage (14) - Molten salt - Thermocline - Phase change materials - Thermochemical - Heat transfer fluids (1) ## **CSP Contracts FY 2009** ## DOE is also targeting barriers to CSP deployment #### **Land Access** Co-leading with the Bureau of Land Management a programmatic environmental impact statement to make suitable federal land available for solar project development. #### **Transmission Access** Working with DOE's Office of Electricity, Western Governors' Association, and States to identify best location for transmission corridors. #### **Resource Assessment** • Improving satellite data, obtaining ground data from additional sites, forecasting. # DOE & BLM: identifying land for CSP deployment ## Approach: a programmatic environmental impact statement (PEIS) BLM manages 119 million acres in the 6 Southwestern states where the solar resource is most intense (CA, NV, NM, AZ, CO, and UT) ## What results are expected from the PEIS? - Identification of land that is appropriate for solar deployment from technical and environmental perspectives - Establishment of "best practices" policy to streamline evaluation and processing of solar projects - Tiering of future site-specific assessments to the PEIS. - Identification of additional transmission corridors crossing BLMmanaged land - PEIS to be completed May 2010 - BOTTOM LINE: more solar projects coming on line faster resulting in lower costs ## Solar Applications for BLM-Managed Land - No currently installed solar capacity on public land - Over 50 different companies have filed applications - More than 70,000 MWs total capacity under application - 40% trough; 20% PV; 20% tower; 20% othe r #### **Solar Energy Applications** (January 1, 2009) | State | Applications | Acres | | | |-------|---------------------|-----------|--|--| | AZ | 35 | 718,477 | | | | CA | 107 | 899,681 | | | | CO | 1 | 2,100 | | | | NM | 7 | 54,136 | | | | NV | 71 | 561,138 | | | | UT | 2 | 2,240 | | | | Total | 223 | 2,237,772 | | | ## **U.S. Projects Under Development** | | | | | Under | | Operational | | |------------------------|------------|------------|------------------------|-----------------------|------------------|-------------|---------------------| | Name | Utility | State | Installed ¹ | Contract ² | Technology | Date | Company | | SEGS | SCE | California | 354 MW | | Parabolic trough | 1985 - 1991 | FPL Energy | | Saguaro | APS | Arizona | 1 MW | | Parabolic trough | 2006 | Aciona | | Nevada Solar One | Nev. Power | Nevada | 64 MW | | Parabolic trough | 2007 | Aciona | | Kimberlina Solar | | | | | | | | | Thermal Power Plant | PG&E | California | 5 MW | | Linear Fresnel | 2008 | Ausra | | SES Solar One – Ph 1 | SCE | California | | 500 MW | Dish/engine | 2009 - 2012 | SES | | SES Solar Two – Ph 1 | SDG&E | California | | 300 MW | Dish/engine | 2009 - 2010 | SES | | Carrizo Energy Solar | | | | | _ | | | | Farm | PG&E | California | | 177 MW | Linear Fresnel | 2010 | Ausra | | | SDG&E | California | | 100 MW | Parabolic trough | TBD | Bethel Energy | | Mojave Solar Park | PG&E | California | | 553 MW | Parabolic trough | 2011 | Solel | | Solana | APS | Arizona | | 280 MW | Parabolic trough | 2011 | Abengoa Solar | | Ivanpah Solar | PG&E | California | | 500 MW | Power tower | 2011 - 2013 | Bright Source | | Beacon | LADWP | California | | 250 MW | Parabolic trough | 2011 | FPL Energy | | | EPE | New Mexico | | 66 MW | Power tower | 2011 | eSolar | | | SCE | California | | 245 MW | Power tower | 2011 | eSolar | | Coalinga | PG&E | California | | 107 MW | Parabolic trough | 2011 | Martifer Renewables | | Martin Next Generation | | | | | Parabolic trough | | | | Solar Energy Center | FPL | Florida | | 75 MW | add-on to IGCC | 2011 | FPL Energy | | SES Solar One – Ph 2 | SCE | California | | 350 MW ³ | Dish/engine | 2013 - 2014 | SES | | SES Solar Two – Ph 2/3 | SDG&E | California | | 900 W/// 3 | Dish/engine | 2011 - 2013 | SES | | | PG&E | California | | 400 MW ³ | Powertower | TBD | Bright Source | | | | Total | 424 MW | 4503 MW | | | | Feb 11 – Southern California Edison and BrightSource announced contracts for 1,300 MW # Western Governors' Association Renewable Energy Zones ## California Renewable Energy Zones **California Renewable Energy Transmission Initiative** ## **Solar Resource Screening Analysis** **Unfiltered Resource** **Land Exclusions** Solar $> 6.0 \text{ kwh/m}^2\text{-day}$ **Slope Exclusions** ## **Resulting CSP Resource Potential** #### **Comparison:** - SW solar potential of 6,877 GW and 16,265,611 GWh annual generation versus - U.S. current capacity of 1,000 GW and of 4,000,000 GWh #### **Significant Population Growth Centers** - 15 of the 20 fastest-growing metro areas in the country are in close proximity to solar resource - By 2030, an estimated 41 million additional people will move to the Western United States (from 90 million in 2000 to 131 million people) The table and map represent land that has no primary use today, exclude land with slope > 1%, and do not count sensitive lands. Solar Energy Resource ≥ 6.75 kWh/m2/day Capacity assumes 5 acres/MW Generation assumes 27% annual capacity factor #### Direct-Normal Solar Resource for the Southwest U.S. #### **Potential Solar Generation Capacity by State** | State | Land
Area (mi²) | Capacity
(GW) | Generation
(GWh) | |-------|--------------------|------------------|---------------------| | AZ | 19,279 | 2,468 | 5,836,517 | | CA | 6,853 | 877 | 2,074,763 | | CO | 2,124 | 272 | 643,105 | | NV | 5,589 | 715 | 1,692,154 | | NM | 15,156 | 1,940 | 4,588,417 | | TX | 1,162 | 149 | 351,774 | | UT | 3,564 | 456 | 1,078,879 | | Total | 53,727 | 6,877 | 16,265,611 | ## **CSP Funding Distribution: FY 2009** **NREL** Argonne – PEIS WGA – renewable zones Not reviewed Other: \$3M (SBIR, recision,...) ## CSP FY09 Budget – Under Continuing Resolution | | | NREL | | Sandia | | Other | | Solar | | | |------------------------------------|---------------|---------|---------|--------|--------|---------|--------|---------|--------|---| | | POC | In \$ O | ut \$ T | In \$ | Out \$ | Γ In \$ | Out \$ | T In \$ | Out \$ | Total \$ | | Concentrating Solar Power | Wilkins | 6006 | 705 | 6045 | 0 | 954 | 16290 | 13005 | 16995 | 30000 | | Trough R&D | Rueckert | 1935 | 105 | 580 | 0 | 150 | 3686 | 2665 | 3791 | 6456 | | Trough Solar Field | Kutscher/Moss | 1249 | 30 | 580 | 0 | 0 | 0 | 1829 | 30 | 1859 | | Power Cycle & BOP | Kutscher/Moss | 34 | 75 | 0 | 0 | 0 | 0 | _ | 75 | | | Industry Support | Kutscher/Elam | 652 | 0 | 0 | 0 | 150 | 3836 | 802 | 3836 | | | Dish/Stirling R&D | Rueckert | 0 | 0 | 1500 | 0 | 0 | 1155 | 1500 | 1155 | 2655 | | Dish Solar Field | Andr/Wendo | 0 | 0 | 1400 | 0 | 0 | 0 | 1400 | 0 | 1400 | | CSP FOA - Dish | Andr/Wendo | 0 | 0 | 100 | 0 | 0 | 1155 | 100 | 1155 | 1255 | | Thermal Storage R&D | Rueckert | 839 | 0 | 1250 | 0 | 0 | 4198 | 2089 | 4198 | 6287 | | Storage Systems & components | Glatz/Seigel | 435 | 0 | 700 | 0 | 0 | 0 | | 0 | | | Advanced HTF Development | Siegel/Blake | 354 | 0 | 500 | 0 | 0 | 0 | 854 | 0 | • | | CSP FOA #1 - Storage | Elam/Kutscher | 50 | 0 | 50 | 0 | 0 | 3079 | 100 | 3079 | 3179 | | CSP FOA #2 - Storage/HTF | Elam/Glatz | 0 | 0 | 0 | 0 | 0 | 1119 | 0 | 1119 | 1119 | | Advanced CSP Concepts | Rueckert | 710 | 0 | 900 | 0 | 0 | 2749 | 1610 | 2749 | 4359 | | Advanced Materials & Concepts | Kenn/Kolb | 460 | 0 | 0 | 0 | 0 | 0 | 460 | 0 | 460 | | Power Tower R&D | Kolb | 0 | 0 | 850 | 0 | 0 | 500 | 850 | 500 | 1350 | | CSP FOA _ Advanced Concepts | Elam/Kenn | 250 | 0 | 50 | 0 | 0 | 2249 | 300 | 2249 | 2549 | | CSP Market Transmformation | Rueckert | 1885 | 600 | 250 | 0 | 0 | 1360 | 2135 | 1960 | 4095 | | Southwest Stakeholder Outreach | Mancini | 0 | 0 | 250 | 0 | 0 | 160 | | 160 | | | CSP Resource Assessment | Mehos | 725 | 225 | 0 | 0 | 0 | 0 | _ | 225 | 950 | | Market Analysis & Grid Integration | Mehos | 730 | 300 | 0 | 0 | 0 | 0 | 730 | 300 | 1030 | | Solar Advisor Support | Mehos | 305 | 75 | 0 | 0 | 0 | 0 | 305 | 75 | 380 | | Programmatic Support for PEIS | Mehos/Smith | 125 | 0 | 0 | 0 | 0 | 1200 | 125 | 1200 | 1325 | | Operation and Planning | Rueckert | 637 | 0 | 1565 | 0 | 804 | 3142 | 3006 | 3142 | 6148 | | Program Management | Meh/Man | 305 | 0 | 720 | 0 | 454 | 0 | 1479 | 0 | 1479 | | CSP Capital Equipment & Facilities | Meh/Man | 202 | 0 | 800 | 0 | 0 | 0 | 1002 | 0 | 1002 | | CSP Communication | Nahan/Sena | 130 | 0 | 45 | 0 | 0 | 142 | 175 | 142 | 317 | | CSP Communications EN | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CSP International | Mancini | 0 | 0 | 0 | 0 | 350 | 0 | 350 | 0 | 000 | | PBA Activities | Humphries | 0 | 0 | 0 | 0 | 0 | 1750 | 0 | 1750 | 1750 | | SBIR | Bulawka | 0 | 0 | 0 | 0 | 0 | 750 | 0 | 750 | 750 | | Recission | Booher | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 500 | 500 | ## DOE Funding for Concentrating Solar Power